

PTSD and Spirituality 🖟


J. Irene Harris, Ph.D., L.P.

Minneapolis VA Health Care System

Disclaimer

The views expressed in this presentation are those of the author and do not necessarily reflect the official position or policy of the US Department of Veterans Affairs or Federal Government.


•You study WHAT?

Do you actually call that science?

SECTION I: RELEVANT RESEARCH

 $F[1,78] = 1.44, p = .23, \eta^2 = .02$

This Photo by Unknown Author is licensed under CC BY-ND

 $t ext{ (condition)} = 1.62, p = .107$ t (time x condition) = -0.873, p = .384

Harris et al., 2018: Changes in Spiritual Distress

 Research documents a complex relationship between spirituality and recovery from trauma

This Photo by Unknown Author is licensed under CC BY-NC

Basic Spiritual Concepts


Spiritual Support

- Social support from community of faith
- Social support from perceived Higher Power
- Sense of meaning/purpose
- "Positive Religious Coping" or "Religious Comfort"

- Spiritual Distress
- Religious or spiritual fear/guilt/expectation of Divine punishment
- Disrupted relationship with Higher Power
- Negative experiences in community of faith
- "Negative Religious Coping" or "Religious Strain"

Spiritual Support

- Spiritual support is associated with greater posttraumatic growth (Harris et al., 2008).
- Spiritual support associated with more positive attitudes among trauma survivors (Ai et al, 2005).
- Social support from communities of faith only partially mediates relationships between spirituality and trauma outcomes (Harris et al., 2014)
- Effect sizes between spiritual support and PTSD are much smaller than those for relationships between PTSD and spiritual distress. (Park, Currier, Harris & Slattery 2017)

This Photo by Unknown Author is licensed under CC BY-NC-ND

Spiritual Distress

- More severe PTSD (Harris et al., 2008).
- Longer course/more difficulty benefitting from treatment (Currier et al., 2014;2015; Harris et al., 2012; Fontana & Rosenheck, 2004).
- Higher risk for suicide (Raines et al., 2017; Kopacz et al 2016).
- Is a component of moral injury (Drescher & Foy, 2008). (More on this later!)
- Mental health outcomes are poorer for those who lose faith in the context of trauma (Ben-Ezra et al., 2010; Fontana & Rosenheck, 2004, ter Kuile & Ehring, 2014).
- Preliminary findings suggest that spiritual distress impacts intimate relationships among trauma survivors (Harris et al., 2017; Sherman et al., 2018).
- In cross-lag designs, spiritual support predicts better treatment outcomes, spiritual distress predicts worse treatment outcome, and PTSD symptom severity does not predict future spiritual support or distress (Currier, Holland & Drescher, 2015). Note etiological implications.

This Photo by Unknown Author is licensed under CC BY

Moral Injury

This Photo by Unknown Author is licensed under CC BY

 The psychological and behavioral sequellae of experiences that challenge deeply held moral, spiritual, or values related beliefs. (Litz et al., 2009; Jinkerson, 2016)

 Research on moral injury is still comparatively nascent; healthy debate continues about construct validity and definitions.

Signs of Moral Injury (Litz et al., 2009, Jinkerson, 2016)

- Loss of previously held spiritual beliefs
- Struggle or conflict in relationship with a Higher Power
- Difficulty forgiving self, others, or a Higher Power
- Feeling that there is no meaning or purpose in life
- Reduced trust in others
- Guilt and shame

Potentially Morally Injurious Events

I had to shoot him. When I searched his body, I found he was wearing a cross, and had pictures of a wife and 2 little kids....

He said he would only fill my requisition for medical supplies if I slept with him. People in my unit will die without those.

The crowd threw an infant in front of the convoy to stop us. I had orders not to stop.

I know whatever team I assigned to that position for this battle was likely to die.

They were all calling "Medic!" but I could not get to all of them. I had to let some of them die.

Circumstances that Can Precipitate Moral Injury (Litz et al., 2009)

Doing something that violates one's own moral code

Witnessing something that violates one's moral code, cherished values, or spiritual assumptions.

Feeling helpless to address a harmful situation

Betrayal by authorities or peers

Consequences of Moral Injury

As previously noted, these are early studies in a program of research that will extend far into the future. Only conclusions supported by multiple studies are presented here.


Increased risk for suicidal ideation and attempts (Bryan et al., 2014; Raines et al., 2017)

Reduced mental health resilience (Fontana & Rosenheck, 2004; Harris et al., 2012)

Loss of social support from community of faith, family and values-based activities (Glynn 2013; Harris et al., 2014)

Psychospiritual Development (Fowler 2006)

6 Stages of FAITH DEVELOPMENT

Developmental Expectations (Harris et al., 2015; Harris & Usset, 2018)

People are generally deployed ages 18-25

Most at those ages are functioning at Fowler 2 or 3

Processing multiple moral contexts requires at least an approach to Fowler stage 4.

Our choices are to either grow or collapse

Dimensions of Moral Injury

Exposure vs.

Developmental

Etiologic

Models

- Categorical vs. continuous conceptualization of moral dilemmas
- Judging one's young adult moral decision-making by older adult developmental standards


Internalizing vs. Externalizing Presentations

 Discriminate from antisocial functioning via temporal associations with exposure to moral injury

Realistic Guilt vs. Sense of Guilt

 A high percentage of those presenting in our lab are using sense of guilt as a terror management strategy; "If it was my fault, I had control of the situation."

SECTION II: SPIRITUALLY INTEGRATED INTERVENTIONS

This Photo by Unknown Author is licensed under CC BY

Levels of Spiritual Integration (Saunders et al. 2010)

- Spiritually Avoidant Care
- Spiritually Conscious Care
- Spiritually Integrated Care

Ethics Concerns (Currier, Kuhlman & Smith, 2015)

- Training and supervision for spiritually conscious and spiritually integrated care
 - Personal faith does not constitute training
- Ethical necessity of assessing and addressing spiritual concerns in trauma treatment
- Informed consent to spiritually integrated care
- Respecting client's faith identification
- Group settings: Inclusive and Personalized language
- Special concerns in public health settings
 - Proselytizing; educate group members
 - Spirituality/individual differences/culture in providers' ethics codes
 - Joint Commission requirements for spiritually sensitive care

Empirical Support for Spiritually Integrated Interventions for PTSD

- Building Spiritual Strength(BSS) (Harris et al., 2011; Harris et al., 2018)
- Mantram Repetition Program (MRP) (Bormann et al., 2012;2013;2018, Oman & Bormann, 2015)
- Adaptive Disclosure-Enhanced (AD)(new version including Compassion Training) (Litz et al. 2017; Gray et al., 2012)
- Impact of Killing in War(IOK) (Maguen et al., 2013; Maguen et al., 2017; (Purcell, Griffin, Burkman & Maguen, 2018)
- Compassion Meditation (CBCT-Vet)(Lang, 2017; Lang et al., in press)
- Lovingkindness Meditation (LKM) (Kearney et al, 2013;2014)
- Trauma Informed Guilt Reduction (TrIGR (Norman et al., 2014)

	Table 1: Spiritually Integrated Treatments for PTSD						
	BSS	MRP	AD-E	IOK	CBCT-Vet	LKM	TrIGR
Target population	All Veterans	All Veterans	Veterans/ Service Members	Those feeling responsible for deaths	All Veterans	All Veterans	Veterans describing distressing guilt
Intended use	Any time after symptoms onset	Any time after symptoms onset	Any time after symptoms onset	Continued symptoms after EVP	Any time after symptoms onset	Any time after symptoms onset	Any time after symptoms onset
Modality	Group	Group or Individual	Individual	Individual	Group	Group	Individual
Provider	Chaplains or Mental health providers	Mental health providers	Unspecified in manual	Mental health providers	Mental health providers	Mental health providers	Mental health providers
Setting	Community or Mental health	Mental health	Unspecified in manual	Mental health	Mental Health	Mental health	Mental health
Spiritual integration	Explicit	Explicit	Implicit	Explicit	Implicit	Explicit	Implicit

Building Spiritual Strength

- 8 group sessions
- Designed for trauma survivors who would like a spiritual dimension to their care
- One pilot randomized trial (Harris et al., 2011), N = 56
- One larger randomized trial (Harris et al., 2018), N = 138
 - BSS participation is associated with reduction in PTSD symptoms
 - BSS appears to be somewhat more effective for minority (African-American and Latinx) veterans.
 - BSS participation is associated with reduced spiritual distress, while those in an active control group reported increased spiritual distress.

Mantram Repetition Program

- 8 group sessions
- Used for many conditions
- Two randomized clinical trials for use with PTSD (MRP vs. case management) (Bormannet al., 2012;2013;2018, Oman& Bormann, 2015)
- Evidence of improved PTSD symptoms, spiritual well-being, self-efficacy, depression, insomnia, and satisfaction with physical health.

Adaptive Disclosure / Adaptive Disclosure Enhanced

- Initially 8 session, new version is 12 sessions
- Individual
- In a single-arm pilot trial, active duty Service Members who received individual Adaptive Disclosure services evidenced reduced symptoms of PTSD and depression, as well as increased posttraumatic growth. (Litz et al. 2017; Gray et al., 2012) This version of the intervention was not the spiritually integrated version.
- Adaptive Disclosure-Enhanced is currently in a multi-site randomized clinical trial, and has been augmented to include training in Compassion Training (secularized Lovingkindness meditation) to increase compassion toward self and others.

Impact of Killing in War

- 8-10 individual sessions
- Used for people who have completed an EBT for PTSD, but still have symptoms, and feel responsible for deaths in combat
- Focus of intervention is on self-forgiveness and making amends (Purcell, Griffin, Burkman & Maguen, 2018)
- One pilot randomized controlled trial published (Maguen et al., 2017)
 - N = 33
 - Significant changes in PTSD Sx, general psychiatric symptoms, and quality of life

Compassion Meditation

- Based on Buddhist principles but secularized
- 10 group sessions
- One nonrandomized, one randomized clinical trial (Lang, 2017; Lang et al., in press)
- Evidence of reduced PTSD symptoms and depression in randomized trial
- Preliminary evidence of increased social connectedness, empathy and mindfulness as well as decreased rumination

Lovingkindness Meditation

- Buddhist practice that may be construed as religious or nonreligious
- 12 group sessions
- One open pilot trial, comparing endpoints to baseline
- Although this data is without a control group, from endpoint to baseline there were improvements in PTSD symptoms
- Also observed increases in pleasant emotions, environmental mastery, personal growth, self-acceptance, and decentering

Trauma Informed Guilt Reduction Therapy

- Values-activation cognitive therapy
- 4 modules, 4-7 individual sessions
- One open pilot trial, comparing endpoints to baseline
- Although this data is without a control group, from endpoint to baseline there were improvements in trauma related guilt, which were correlated with improvements in PTSD and depressive symptoms

SECTION III: WORKING WITH CLERGY

Scope of Practice

Chaplains

Nature of Higher Power

Scripture

Consistency of beliefs with stated affiliation

Use of self-disclosure

Licensed Mental Health Providers

Impact of anxiety/depression on perceptions of relationships

This includes the relationship with a Higher Power

Education about PTSD/depression/psychopathology

Different ideas about self-disclosure than we see in chaplaincy culture

Case Example

This Photo by Unknown Author is licensed under CC BY-SA

- "Devin" is a 32-year-old
 Caucasian veteran receiving both
 Prolonged Exposure and
 Dialectical Behavior Therapy.
- He had questions about the consistency of mindfulness meditation with identification as a Pagan worshipper of the Norse gods.

Do Clergy Want to Work With Me?

• Short story, "Yes." Most clergy actually would like to be consulted more frequently by their congregants' therapists. (McMinn, Ammons et al., 2005; McMinn,

Runner et al., 2005)

 But I'm not religious so I can't work with clergy...

This Photo by Unknown Author is licensed under CC BY-NC

- Most clergy are not concerned that mental health providers' faith is not the same as their congregants. Their concerns are:
 - An effective ongoing relationship with the provider
 - Use of a spiritually conscious approach. (McMinn, Ammons et al., 2005; McMinn, Runner et al., 2005)

Why Should I Involve Clergy?

- Clergy have expertise in the client's specific faith.
- In many cases clergy will have long-term contact with the client and their family in community.
- Most mental health providers receive little training in providing spiritually conscious care. (Hage et al., 2006)

COPE Model for Collaboration with Clergy (Milstein et al., 20008)

 Clergy Outreach and Professional Engagement

 Focused on reducing burden for both mental health providers and clergy

SUMMARY

- Recovery from trauma is related to both spiritual support and spiritual distress.
- Spiritually conscious care is a minimal ethical requirement.
- There is empirical support for some models of spiritually integrated care.
- Collaboration with clergy is possible and can be helpful.

- Ai, A. L., Tice, T. N., Peterson, C., & Huang, B. (2005). Prayers, spiritual support, and positive attitudes in coping with the September 11 national crisis. *Journal of Personality*, 73(3), 763-792.
- Ben-Ezra, M., Palgi, Y., Sternberg, D., Berkley, D., Eldar, H., Glidai, Y., ... & Shrira, A. (2010). Losing my religion: A preliminary study of changes in belief pattern after sexual assault. *Traumatology*, 16(2), 7-13.
- Bormann, J. E., Liu, L., Thorp, S. R., & Lang, A. J. (2012). Spiritual wellbeing mediates PTSD change in veterans with military-related PTSD. *International journal of behavioral medicine*, 19(4), 496-502.
- Bormann, J. E., Thorp, S. R., Wetherell, J. L., Golshan, S., & Lang, A. J. (2013). Meditation-based mantram intervention for veterans with posttraumatic stress disorder: a randomized trial. *Psychological Trauma: Theory, Research, Practice, and Policy*, 5(3), 259
- Bormann, J. E., Thorp, S. R., Smith, E., Glickman, M., Beck, D., Plumb, D., ... & Herz, L. R. (2018). Individual Treatment of Posttraumatic Stress Disorder Using Mantram Repetition: A Randomized Clinical Trial. *American Journal of Psychiatry*, appi-ajp.
- Bryan, A. O., Bryan, C. J., Morrow, C. E., Etienne, N., & Ray-Sannerud, B. (2014). Moral injury, suicidal ideation, and suicide attempts in a military sample. *Traumatology*, 20(3), 154.
- Currier, J. M., Drescher, K. D., & Harris, J. I. (2014). Spiritual functioning among veterans seeking residential treatment for PTSD: A matched control group study. *Spirituality in Clinical Practice*, 1(1), 3.
- Currier, J. M., Holland, J. M., & Drescher, K. D. (2015). Spirituality factors in the prediction of outcomes of PTSD treatment for US military veterans. *Journal of Traumatic Stress*, 28(1), 57-64.
- Currier, J. M., Kuhlman, S., & Smith, P. N. (2015). Empirical and ethical considerations for addressing spirituality among veterans and other military populations at risk for suicide. *Spirituality in Clinical Practice*, 2(1), 68.
- Drescher, K. D., & Foy, D. W. (2008). When they come home: Posttraumatic stress, moral injury, and spiritual consequences for veterans. *Reflective Practice: Formation and Supervision in Ministry*, 28.

Glynn, Shirley M. "Family-centered care to promote successful community reintegration after war: It takes a nation." *Clinical Child and Family Psychology Review* 16, no. 4 (2013): 410-414.

Hage, S. M., Hopson, A., Siegel, M., Payton, G., & DeFanti, E. (2006). Multicultural training in spirituality: An interdisciplinary review. *Counseling and Values*, 50(3), 217-234.

Fontana, A., & Rosenheck, R. (2004). Trauma, change in strength of religious faith, and mental health service use among veterans

Fowler, J. W., & Dell, M. L. (2006). Stages of faith from infancy through adolescence: Reflections on three decades of faith

treated for PTSD. The Journal of Nervous and Mental Disease, 192(9), 579-584.

development theory. The handbook of spiritual development in childhood and adolescence, 34-45.

Harris, J. I., Erbes, C. R., Engdahl, B. E., Olson, R. H., Winskowski, A. M., & McMahill, J. (2008). Christian religious functioning and trauma outcomes. *Journal of Clinical Psychology*, 64(1), 17-29.

Harris, J. I., Erbes, C. R., Engdahl, B. E., Thuras, P., Murray-Swank, N., Grace, D., ... & Malec, C. (2011). The effectiveness of a

trauma focused spiritually integrated intervention for veterans exposed to trauma. Journal of Clinical Psychology, 67(4), 425-438.

Harris, J. I., Erbes, C. R., Engdahl, B. E., Ogden, H., Olson, R. H., Winskowski, A. M. M., ... & Mataas, S. (2012). Religious distress and coping with stressful life events: A longitudinal study. *Journal of Clinical Psychology*, 68(12), 1276-1286. Harris, J.I., Erbes, C. R., Winskowski, A. M., Engdahl, B. E., & Nguyen, X. V. (2014). Social support as a mediator in the relationship between religious comforts and strains and trauma symptoms. *Psychology of Religion and Spirituality*, 6(3), 223.

the developmental context . *Spirituality in Clinical Practice*, 2(4), 256. Harris, J. I., Meis, L., Cheng, Z.H., Voecks, C., Usset, T., & Sherman, M. (2017). Spiritual distress and dyadic adjustment in veterans and partners managing PTSD . *Spirituality in Clinical Practice*, 4(4), 229.

Harris, J. I., Park, C.L., Currier, J.M., Usset, T.J., & Voecks, C. D. (2015). Moral injury and psycho-spiritual development: Considering

Harris, J.I., Erbes, C.R.& Polusny, M.(June, 2014) The impact of killing and spiritual distress in combat veterans: an empirical test of the moral injury construct. Poster presentation for VA Research Day, Minneapolis, MN.

Harris, J.I. & Usset, T. (August, 2018). Psychospiritual Development and the Etiology of Moral Injury. Paper presented at the Convention of the American Psychological Association, San Francisco.

Jinkerson, J.D. (2016). Defining and assessing moral injury: A syndrome perspective. *Traumatology*, 22(2), 122.

- Kopacz, M. S., Currier, J. M., Drescher, K. D., & Pigeon, W. R. (2016). Suicidal behavior and spiritual functioning in a sample of Veterans diagnosed with PTSD. *Journal of injury and violence research*, 8(1), 6.
- Kearney, D. J., Malte, C. A., McManus, C., Martinez, M. E., Felleman, B., & Simpson, T. L. (2013). Loving-kindness meditation for posttraumatic stress disorder: a pilot study. *Journal of Traumatic Stress*, 26(4), 426-434. doi:10.1002/jts.21832
- Kearney, D. J., McManus, C., Malte, C. A., Martinez, M. E., Felleman, B., & Simpson, T. L. (2014). Loving-kindness meditation and the broaden-and-build theory of positive emotions among veterans with posttraumatic stress disorder. *Medical Care*, 52(12 Lang, A. J. (2017). Mindfulness in PTSD treatment. *Current opinion in psychology*, 14, 40-43.
- Lang, A. J., Maladtaris, A.L., Casmar., P., Baca, S.A., Golshan, S., Harrison, T. & Negi, L. (in press). Compassion Meditation for PTSD in Veterans: A Randomized Proof of Concept Study. Journal of Traumatic Stress.
- Litz, B. T., Stein, N., Delaney, E., Lebowitz, L., Nash, W. P., Silva, C., & Maguen, S. (2009). Moral injury and moral repair in war veterans: A preliminary model and intervention strategy. *Clinical psychology review*, 29(8), 695-706.
- Litz, B. T., Lebowitz, L., Gray, M. J., & Nash, W. P. (2017). *Adaptive disclosure: A new treatment for military trauma, loss, and moral injury*. Guilford Publications.
- Maguen, S., & Burkman, K. (2013). Combat-related killing: Expanding evidence-based treatments for PTSD. *Cognitive and Behavioral Practice*, 20(4), 476-479.
- Maguen, S., Burkman, K., Madden, E., Dinh, J., Bosch, J., Keyser, J., ... & Neylan, T. C. (2017). Impact of killing in war: a randomized, controlled pilot trial. *Journal of clinical psychology*, 73(9), 997-1012.
- McMinn, M. R., Ammons, J., McLaughlin, B. R., Williamson, C., Griffin, J. W., Fitzsimmons, C. R., & Spires, B. (2005). Collaborate with whom? Clergy responses to psychologist characteristics. In M. R. McMinn, Mark R. (Ed) & A. W. Dominquez, (Ed), (2005). Psychology and the Church, (pp. 9-17). Hauppauge, NY, US: Nova Science Publishers.
- McMinn, M. R., Runner, S. J., Fairchild, J. A., Lefler, J. D., & Suntay, R. P. (2005). Factors affecting clergy-psychologist referral patterns. Journal of Psychology and Theology. Retrieved from psycnet.apa.org

- Milstein, G., Manierre, A., Susman, V. L., & Bruce, M. L. (2008). Implementation of a program to improve the continuity of mental health care through Clergy Outreach and Professional Engagement (COPE). *Professional Psychology: Research and Practice*, 39(2), 218.
- Oman, D., & Bormann, J. E. (2015). Mantram repetition fosters self-efficacy in veterans for managing PTSD: A randomized trial. *Psychology of Religion and Spirituality*, 7(1), 34.
- Park, C. L., Currier, J. M., Harris, J. I., & Slattery, J. M. (2017). *Trauma, meaning, and spirituality: Translating research into clinical practice*. American Psychological Association.
- Purcell, N., Griffin, B. J., Burkman, K., & Maguen, S. (2018). "Opening a door to a new life": The role of forgiveness in healing from moral injury. Frontiers in psychiatry, 9, 498.
- Raines, A. M., Currier, J., McManus, E. S., Walton, J. L., Uddo, M., & Franklin, C. L. (2017). Spiritual struggles and suicide in veterans seeking PTSD treatment. *Psychological trauma: theory, research, practice, and policy*, *9*(6), 746.
- Saunders, S. M., Miller, M. L., & Bright, M. M. (2010). Spiritually conscious psychological care. *Professional Psychology: Research and Practice*, 41(5), 355.
- Sherman, M. D., Usset, T., Voecks, C., & Harris, J. I. (2018). Roles of religion and spirituality among veterans who manage PTSD and their partners. *Psychology of Religion and Spirituality*.
- ter Kuile, H., & Ehring, T. (2014). Predictors of changes in religiosity after trauma: Trauma, religiosity, and posttraumatic stress disorder. *Psychological Trauma: Theory, Research, Practice, and Policy*, 6(4), 353.
- Weaver, A. J., Flannelly, K. J., Flannelly, L. T., & Oppenheimer, J. E. (2003). Collaboration between clergy and mental health professionals: A review of professional health care journals from 1980 through 1999. *Counseling and Values*, 47(3), 162-171.